An Amplified Fragment Length Polymorphism Map of the Silkworm

Yuan-De Tan,*,† Chunling Wan,† Yufang Zhu,† Chen Lu,‡ Zhonghuai Xiang‡ and Hong-Wen Deng*,§

*Laboratory of Molecular and Statistical Genetics, College of Life Science, Hunan Normal University, Changsha 410081, People's Republic of China, †College of Life Science, Nangjing Normal University, Nanjing 210097, People's Republic of China, †Key Laboratory of Agricultural Ministry, College of Sericulture, Southwest Agricultural University, Chongqing 400716, People's Republic of China and *Osteoporosis Research Center and Department of Biomedical Sciences, Creighton University, Omaha, Nebraska 68131

Manuscript received June 9, 2000 Accepted for publication November 26, 2000

ABSTRACT

The silkworm (Bombyx mori L.) is a lepidopteran insect with a long history of significant agricultural value. We have constructed the first amplified fragment length polymorphism (AFLP) genetic linkage map of the silkworm B. mori at a LOD score of 2.5. The mapping AFLP markers were genotyped in 47 progeny from a backcross population of the cross no. $782 \times \text{od}100$. A total of 1248 (60.7%) polymorphic AFLP markers were detected with 35 Pstl/Taql primer combinations. Each of the primer combinations generated an average of 35.7 polymorphic AFLP markers. A total of 545 (44%) polymorphic markers are consistent with the expected segregation ratio of 1:1 at the significance level of P = 0.05. Of the 545 polymorphic markers, 356 were assigned to 30 linkage groups. The number of markers on linkage groups ranged from 4 to 36. There were 21 major linkage groups with 7–36 markers and 9 relatively small linkage groups with 4–6 markers. The 30 linkage groups varied in length from 37.4 to 691.0 cM. The total length of this AFLP linkage map was 6512 cM. Genetic distances between two neighboring markers on the same linkage group ranged from 0.2 to 47 cM with an average of 18.2 cM. The sex-linked gene od was located between the markers P1T3B40 and P3T3B27 at the end of group 3, indicating that AFLP linkage group 3 was the Z (sex) chromosome. This work provides an essential basic map for constructing a denser linkage map and for mapping genes underlying agronomically important traits in the silkworm B mori L.

INKAGE maps have become powerful research tools in genetic studies of many organisms (e.g., Wada et al. 1995; Knapik et al. 1996; Dib et al. 1997; Dietrich et al. 1997). A complete linkage map is necessary to efficiently carry out molecular-based analyses such as molecular marker-assisted selection (Cho et al. 1994; Röder et al. 1998), quantitative trait loci (QTL) mapping of agronomically important traits (Lander and Botstein 1989; Röder et al. 1998), prediction of heterosis, and comprehensive investigations of genomic evolution between lineages (Morizot et al. 1977; Morizot 1983; Lyons et al. 1997).

Although there has been steady progress in constructing molecular linkage maps, many available techniques are limited for various reasons. Gene mapping employing restriction fragment length polymorphisms (RFLPs) is often limited because of the relatively low level of RFLPs in many organisms, such as wheat (Chao et al. 1989; Kam-Morgan et al. 1989; Liu et al. 1990; Cadalen et al. 1997) and the silkworm (Shi et al. 1995), and thus requires the use of populations derived from wide crosses (Röder et al. 1998). However, in an intraspecific context, QTL mapping of many agronomically

Corresponding author: Hong-Wen Deng, Osteoporosis Research Ctr., Creighton University, 601 N. 30th St., Suite 6787, Omaha, NE 68131. E-mail: deng@creighton.edu

important traits requires more informative markers than RFLP. This is especially the case for marker-assisted selection (RÖDER *et al.* 1998).

Recently, the amplified fragment length polymorphism (AFLP) technique (Vos et al. 1995) has proved to be a convenient and reliable tool to generate highly polymorphic molecular markers that greatly facilitate building linkage maps (Becker et al. 1995; Qi et al. 1997; Waugh et al. 1997). AFLP is a PCR-based technique that avoids the laborious steps involved in RFLP mapping and generally shows a much higher level of polymorphism and informativeness than any other marker system in the organisms examined so far (MACKILL et al. 1996). In the AFLP technique, dozens of restriction fragments (\sim 50–100) from a total digest of genomic DNA are amplified in PCR by using oligonucleotide adaptor and restriction site DNA sequences as target sites for primer annealing (Vos et al. 1995). The main value of this technique is that a very large array of polymorphisms is efficiently and quickly sampled, although each individual polymorphism may not be as highly informative as microsatellite markers.

Since their relatively recent discovery, AFLP markers have been widely employed to construct linkage maps of a variety of agronomically important organisms, such as barley (Becker *et al.* 1995; Castiglioni *et al.* 1998), melon (*Cucumis melo* L.; Wang *et al.* 1997), the oomycete

(Phytophthora infestans; VAN DER LEE et al. 1997), soybean (Gycine; KEIM et al. 1997), chicken (Gallus domesticus; HERBERGS et al. 1999; KNORR et al. 1999), and rice (Oryza sativa; ZHU et al. 1999). AFLP markers have also been successfully employed to map agronomically important genes such as the cyst nematode resistance locus Gpa2 in potato (ROUPPE VAN DER VOORT et al. 1997), the Mlo gene in barley (SIMONS et al. 1997), the Rx gene for extreme resistance to potato virus X in tetraploid potato (BENDAHMANE et al. 1997), and QTL for resistance to Bacillus thuringiensis toxins in the diamondback moth (HECKEL et al. 1999).

The silkworm (*Bombyx mori* L.) is an important insect with a long history of great agronomic value. Understanding its genome organization using molecular markers is important for genetic studies and for breeding purposes. Promboon et al. (1995) constructed a linkage map for the silkworm with 169 markers using randomly amplified polymorphic DNA (RAPD) and YASUKOCHI (1998) built a dense RAPD linkage map, containing 1018 genetic markers on all the 27 autosomes and the Z (sex) chromosome. Although RAPD is a convenient tool to generate polymorphic markers in general, the polymorphic level of RAPD markers is much lower than that of AFLP markers (SHARMA et al. 1996). However, a linkage map of the silkworm constructed using AFLP markers has never been reported. In addition, the RAPD linkage maps were constructed employing an F₂ population, which may not be appropriate for dominant type markers such as RAPD and AFLP, since recombination occurs only in males in the silkworm. Our purpose here is to build the first AFLP-based linkage map of the silkworm using a backcross population.

MATERIALS AND METHODS

Insect material: The silkworm (B. mori L.) strains employed were no. 782 and od100. No. 782 is a bivoltine variety from Japan, whose body color in the larval stage is white. od100 is a Chinese multivoltine variety, whose larval body color is distinct oily translucence, which is controlled by a recessive mutation, od, on the Z (sex) chromosome. The variety no. 782 has a dominant allele of the od gene (wild type). Genetic recombination occurs only in males in B. mori and other lepidopteran insects. This Lepidoptera-related phenomenon leads to the fact that marker loci derived from the female and male parents cannot be integrated into a single map using an F₂ population. Because of this, our mapping was performed on a backcross population. An F₁ male moth of the cross no. $782\times od100$ was crossed to a female moth of the recurrent parent od100 to generate a BC1 population. The crossing experiments were performed in the Institute of the Silkworm and Mulberry, Southwest Agricultural University of the People's Republic of China. Mapping was performed with 47 silkworm pupae after anchoring the gene od in the backcross population.

AFLP analysis: Genomic DNA of individual silkworms was extracted from pupae as described by Bender *et al.* (1983) and by Promboon *et al.* (1995). It was purified by extraction with phenol/chloroform, precipitated by ethanol, and resuspended in 10 mm Tris-HCl, pH 8.0, 1 mm EDTA (TE) buffer.

The original AFLP procedure as described by ZABEAU and Vos (1993) and Vos *et al.* (1995) was followed using a minor modification as follows. The restriction enzymes used were *Pst*I and *Taq*I, which produce polymorphic DNA fragments in the silkworm. Adapters used were as follows:

CORE	ENZ		
5'-GACGTGACGGCCGTC 3'-GCACTGCCGGCAG <i>Pst</i> I adapter	ATGCA-3′ T-5′		
CORE	ENZ		
5'-GACGATGAGTCCTGA 3'-TACTCAGGACT <i>Taq</i> I adapter	G-3' CGC 5'		

The primers corresponding to the PstI adapter and TaqI adapter were as follows:

CORE	ENZ	EXT
Primer-PstI-1, 5' GACGGCCGTCA	TGCAG	A 3'
Primer-TaqI-1, 5' GATGAGTCCTGAG	CGA	A 3'
Primer-PstÎ-2, 5' GACGGCCGTCA	TGCAG	NNN 3'
Primer-TaqI-2, 5' GATGAGTCCTGAG	CGA	NNN 3'

The primer-PstI-1 and primer-TaqI-1 were used for the preamplification reaction. The 10-µl PCR preamplification reaction system contained 2.5 ng template DNA, 30 ng of both primer-PstI-1 and primer-TaqI-1, 0.2 units Taq polymerase, 0.2 mm of each dNTP, 1.5 mm MgCl₂, 50 mm KCl, 10 mm Tris-HCl (pH 9.0), and 0.1% Triton X-100. The preamplification reaction conditions and steps employed were as described by Vos et al. (1995). After the preamplification reaction, the 10-µl PCR amplification reaction system contained 1 µl product of the diluted preamplification reaction, 30 ng primer-PstI-2, 15 ng primer-TaqI-2, 0.2 units Taq polymerase, 0.2 mм of each dNTP, 1.5 mm MgCl₂, 50 mm KCl, 10 mm Tris-HCl (pH 9.0), and 0.1% Triton X-100. The amplification reaction conditions and steps were as described by Vos et al. (1995). All amplification reactions were performed in a PTC200 (Gene Company). The primer-PstI-2 and primer-TagI-2 used in the second amplification reactions are listed in Table 1. There were 35 primer combinations.

Gel analysis: The products of the second amplification reaction were detected by silver staining on a large denaturing polyacrylamide gel (Promega, Madison, WI) as described by Chalhoub *et al.* (1997) and by Q4132 silver stain kits for sequencing (Promega) containing 500 μ l bind silane, 10 \times 2 g AgNO₃ (Promega), 20 \times 3 ml 37% formalin (formaldehyde), 10 \times 60 g Na₂CO₃ (Promega), and 10 \times 1 ml 100 mg/ml sodium thiosulphate.

Linkage analysis and map construction: We performed χ^2 -tests for each of the AFLP bands generated to determine whether the segregation ratio of presence/absence in BC1 was significantly different from the expected ratio of 1:1. We eliminated the AFLP data showing an unexpected segregation ratio at the P=0.05 level of significance. A data matrix was constructed from the presence/absence of all polymorphic bands for all 47 backcrossed individuals. This data matrix was input into the program package MAPMAKER/EXP (version 3.0; LANDER *et al.* 1987). The "GROUP" command (LOD 3.0, maximum recombination fraction 0.3) was used to segregate all informative markers into linkage groups. The "SUGGEST SUBSET" command was employed to find highly informative and well-spaced markers within each group. The framework map was constructed using some markers as a subsequence

TABLE 1

The primers used in the second amplification

Primer-PstI-2	Primer- <i>Taq</i> I-2	
P1: 5'-GACGCCGTATGCAGAAT-3' P2: 5'-GACGCCGTATGCAGAAG-3' P3: 5'-GACGGCCGTATGCAGAAC-3' P4: 5'-GACGGCCGTATGCAGATA-3' P5: 5'-GACGGCCGTATGCAGATC-3' P6: 5'-GACGGCCGTATGCAGATG-3' P7: 5'-GACGGCCGTATGCAGAGA-3'	T1: 5'-GATGAGTCCTGAGCGAAAT-3' T2: 5'-GATGAGTCCTGAGCGAAAC-3' T3: 5'-GATGAGTCCTGAGCGAACA-3' T4: 5'-GATGAGTCCTGAGCGAAAG-3' T5: 5'-GATGAGTCCTGAGCGAAGA-3' T6: 5'-GATGAGTCCTGAGCGAAGC-3'	

within each of the major linkage groups. The "ORDER" and the "COMPARE" commands were used to identify the most probable marker order within a linkage group. The order was verified using the "RIPPLE" command. Markers were retained within the framework of this map only if the LOD value for RIPPLE was at least 2.5. The "TRY" command was used to assign additional markers to intervals within the LOD 2.5 framework, followed by the process of submitting marker orders to COMPARE and reconfirming the framework of this map with a LOD > 2.5 using the RIPPLE command. Typing errors were detected with the ERROR DETECTION option and the map distance between neighboring markers was calculated according to the Kosambi function (Kosambi 1944).

RESULTS

The AFLP linkage map: A total of 2056 AFLP bands were clearly detected with the 35 PstI/TaqI primer combinations, of which 1248 bands were polymorphic. Those bands that were not readable enough were not employed in this study. The frequency of polymorphic AFLP markers from the clearly detected bands in the no. $782 \times \text{od}100 \text{ cross}$ in the silkworm was 60.7%, significantly higher than that (14.0%) in the Proctor \times Nudinka cross reported in barley (Castiglioni et al. 1998). Each primer combination generated an average of 35.7 polymorphic markers. A total of 545 polymorphic markers fell in the expected segregation ratio of 1:1 at the P = 0.05 level. About 56% polymorphic markers showed deviation from the expected 1:1 ratio of the P = 0.05 significance level. A total of 356 of the 545 markers were assigned to 30 linkage groups. The number of markers on linkage groups ranged from 4 to 36. There were 21 major linkage groups with 7 to 36 markers and 9 relatively small linkage groups with 4 to 6 markers in this AFLP linkage map (Figure 1). Linkage groups ranged in length from 37.4 to 691.0 cM. The total length for this AFLP linkage map was 6512 cM. The distances between two neighboring markers ranged from 0.2 to 47.5 cM with an average of 18.24 cM. The od gene on the Z chromosome of the classical map (XIANG 1995) was located between the markers P1T3B40 and P3T3B27 on one end of group 3. Hence group 3 was probably the Z chromosome.

After typing errors were detected with the MAP-MAKER ERROR DETECTION option, corrections in

the total length of the map led to a reduction from 6807.6 to 6512.0 cM. Relatively larger changes were observed in the major linkage groups. Groups 1, 2, 4, and 5 were shortened by 20.5, 13.5, 18.3, and 18.5%, respectively. Other linkage groups were shortened by no more than 10%. The reduction (4.33%) of our map was, in total length, much less than that (40.3%) of the AFLP map of barley reported by Castiglioni *et al.* (1998).

The distributions of the mapping AFLP markers among the primer combinations: Data in Table 2 provide information on the distribution of mapping AFLP markers among the 35 primer combinations for the cross of no. $782 \times \text{od}100$. The proportion of markers employed for mapping to those consistent with the expected segregation ratio of 1:1 was, on average, 62.0%. For most primer combinations, \sim 10–15 markers is useful for mapping; only P1T1, P3T5, P4T1, P4T5, and P6T2 generated poorly informative markers for mapping, and the distributions of mapping markers among their primer combinations ranged from 5 to 19. Only one primer combination, P7T3, did not produce any informative marker for mapping. Overall, primers P1, P2, P3, P5, T3, T4, and T6 were more efficient in generating informative markers than P4, P6, T1, T2, and T5 in these two strains. These data showed that the AFLP technique produces highly informative markers for gene mapping in the silkworm. We did not find that markers from any primer combination were clustered on only one linkage group or in only one region.

DISCUSSION

A total of 61% of AFLP bands that were clearly readable and thus evaluated were polymorphic between the no. 782 and od100 strains of the silkworm. This high level of polymorphism between the two strains may be due to the fact that only bands representing relatively small fragments that were well scattered and readable from the middle to the bottom of the gels were counted. About 60% of the total bands obtained in the genotyping efforts were monomorphic and/or relatively large. Because of the low resolution from the middle to the

FIGURE 1.—AFLP genetic linkage map of the silkworm based on 47 backcrossed progeny derived from the no. $782 \times \text{od}100 \text{ cross}$. The markers are represented by PstI primer number, TaqI primer number, and band number. The od gene on the Z chromosome of the classical map of the silkworm is located on group 3. The numbers on the left-hand side of each linkage group are the genetic distances in each interval measured in centimorgans.

top of the gels, these large bands were not counted in our mapping research. About 40% of the total bands were polymorphic. About 56% of the polymorphic markers showed deviation from the expected 1:1 segregation ratio at the P = 0.05 significance level. Hence, 22.4% of all the markers deviated from the expected 1:1 ratio.

The high level of polymorphic AFLP markers in those bands counted may be due to several factors. First, no. 782 and od100 are two distinct silkworm strains. The former was from the Japanese bivoltine system and the latter was from the Chinese multivoltine system. A high level of DNA polymorphisms is not unexpected between the two systems. Second, AFLP is a tool for detecting

high levels of polymorphisms (Huys et al. 1996; Latorra et al. 1996; Mackill et al. 1996; Wan et al. 1999). Dozens of restriction fragments (~50–100) from a total digest of genomic DNA are amplified in PCR by using oligonucleotide adaptor and restriction site DNA sequences as target sites for primer annealing (Vos et al. 1995). Third, a large fraction of the silkworm genome consists of families of transposable elements such as Bm1, BMC1 (a member of the LINE1 family), mariner, mariner-like

elements (*Bmmar1*), long terminal repeat transposons (LTRs), nonlong terminal transposons (nonLTRs), and so on (UEDA *et al.* 1986; HERRER and WANG 1991; XIONG and EICKBUSH 1993; XIONG *et al.* 1993; ROBERTSON and ASPLUND 1996; TOMITA *et al.* 1997; SHIMIZU *et al.* 2000; WANG *et al.* 2000). The chromosomal distribution of these transposable elements has been shown to vary between silkworm strains. If some sites of restriction enzyme cleavage and sequences bound by the primer

TABLE 2						
The distribution of the AFLP mapping markers among primer combinations						

Primer combinations	No. of markers ^a (%)	Primer combinations	No. of markers ^a (%)	Primer combinations	No. of markers ^a (%)
P1	4/6 (66.7)	P3T1	15/21 (71.4)	P5T1	9/12 (75.0)
P2	14/23 (60.8)	P3T2	15/22 (68.2)	P5T2	12/16 (75.0)
P1T1	1/5 (20.0)	P3T3	15/22 (68.2)	P5T3	7/11 (63.6)
P1T2	10/11 (90.9)	P3T4	16/26 (61.5)	P5T4	19/29 (65.5)
P1T3	12/15 (80.0)	P3T5	1/3 (33.3)	P5T5	5/9 (55.6)
P1T4	15/21 (71.4)	P3T6	13/17 (76.5)	P5T6	15/21 (71.4)
P2T1	17/25 (68.0)	P4T1	1/1 (100)	P6T2	3/9 (33.3)
P2T2	6/15 (40.0)	P4T2	5/6 (83.3)	P6T3	10/12 (83.3)
P2T3	8/14 (57.1)	P4T4	9/17 (52.9)	P6T4	13/18 (72.2)
P2T4	19/30 (63.3)	P4T5	2/6 (33.3)	P6T6	7/12 (58.3)
P2T5	15/20 (75.0)	P4T6	19/28 (67.8)	P7T1	12/16 (75.0)
P2T6	12/18 (66.7)		, ,	P7T3	0/8 (0.0)

Percentage of mapping markers per primer combination: 63.5.

combinations distribute on such mobile DNA sequences in the silkworm genome, they could account for some of the polymorphic AFLP markers that were detected. Therefore, a high degree of polymorphism between the no. 782 and od100 is not too surprising.

Deviations from Mendelian segregation ratios have been seen in previous efforts to construct genetic linkage maps using molecular markers (see FARIS et al. 1998); 26% of RFLP markers showed distorted segregation ratios in the potato (GEBHARDT et al. 1989), and the corresponding number is 44% in barley (Graner et al. 1991). For the AFLP markers, distorted segregation ratios were seen 65% of the time in the clubroot (Voor-RIPS et al. 1997) and 54% of the time in the silkworm as reported here. Distorted segregation of molecular markers may result from competition among gametes for preferential fertilization (LYTTLE 1991), sampling in finite mapping populations, breaking of DNA chains during extraction of DNA samples from tissues, or amplification of a single-sized fragment derived from several different regions (FARIS et al. 1998). Markers amplified from near centromeric regions of chromosomes also tend to have distorted segregation ratios (FARIS et al. 1998). As mentioned earlier, some markers may have been amplified from transposable elements and such markers may not follow Mendelian segregation ratios.

About 30% of markers showing Mendelian segregation ratios were unlinked in our study. Higher proportions of unlinked markers were observed in mapping studies with other species (Gebhardt *et al.* 1989; Al-Janabi *et al.* 1993; Grattaglia and Sederoff 1994; He 1998). In our results for dominant-recessive AFLP markers, all the unlinked markers detected come from the nonrecurring parent, *i.e.*, no. 782. Therefore, many markers did not show linkage due to the absence of

neighboring markers in the recurrent parent—a consequence of a low density of markers in the region. However, these markers may be used together with markers obtained from other AFLP, RFLP, RAPD, and microsatellite analyses to obtain a denser AFLP map of the silkworm.

The haploid genome of the silkworm has 28 chromosomes and 28 conventional linkage groups have been recognized (Doira 1992). Our AFLP map is composed of 30 linkage groups, of which some linkage groups are from the same chromosome. Development of a denser collection of markers may be able to link some of these linkage groups together. Nonequivalence between the number of linkage groups and the number of chromosomes has also been reported in other studies (Promboon et al. 1995; He 1998; Young et al. 1998). Yasukochi (1998) indicated that the large number of chromosomes in the haploid silkworm genome (n = 28), typical of lepidoptera, makes it difficult to construct maps without missing some chromosomes.

Analysis of distributions of informative markers among primer combinations indicated that neither all primers nor all primer combinations could produce informative polymorphic markers for mapping. This suggests that, similar to the RAPD technique, AFLP analysis of the whole genome such as we performed here is required to search for primer combinations with highly informative markers. In an F₂ population of the Proctor × Nudinka cross in barley, on average, a primer combination amplified 87.5 markers, the frequency of AFLP polymorphic markers was 14.0%, and the proportion of informative markers for mapping to polymorphic ones was 61.3% (CASTIGLIONI *et al.* 1998). In comparison, the frequency of AFLP markers that were polymorphic in the backcross in the silkworm was 60.7%. On average, 58.7 markers

^a The number to the left of the slash is the number of mapping markers; the number to the right of the slash is the number of markers consistent with the expected segregation ratio of 1:1 at P = 0.05 significance level; the number in parentheses is the proportion of the less to the more.

per primer combination were amplified and the proportion of informative markers for mapping to polymorphic ones was 63.5%. Therefore, the frequency of polymorphic AFLP markers in the silkworm was much higher than in barley, but the proportion of informative markers for mapping to all the polymorphic ones was similar in both species.

Our AFLP map with an average of 18.24 cM per interval was not particularly dense and had several gaps >30 cM. The relatively large gaps led to the increased length of our map and need to be filled in with additional markers. The distance between neighboring markers on a map is not strongly related to a mapping population size but is determined mainly by the likelihood values of their order when using MAPMAKER/EXP (version 3.0; Y. D. TAN, C. L. WAN and Y. F. ZHU, unpublished results). In addition, typing errors may also be partially responsible for map expansion (LINCOLN and LANDER 1992). Castiglioni et al. (1998) reported that use of the ERROR DETECTION option of MAPMAKER reduced the map length from 2673 to 1597 cM, shortening it by 40.3%. After typing errors were detected using the ERROR DETECTION option, our map length was shortened by only 4.33% and we did not find the "inversion" of marker order reported in Castiglioni et al. (1998). This result suggests that there were only a few typing errors in our study, which led to the slight increase in length of our map. TAN and MA (1998) demonstrated theoretically that with additional markers typed the map length may increase when marker density is not saturated or may decrease when marker density is in a saturation state. For example, Causse et al. (1994) constructed a rice map with 762 markers covering 4026.3 cM, whereas Harushima et al. (1998) obtained a 2275-marker genetic map of rice covering 1521.6 cM. This may explain why the length of our AFLP map is more than that of Yasukochi's (1998) RAPD map.

We are particularly grateful to two anonymous reviewers and Dr. Simmons for their constructive comments that greatly improved the manuscript. This study was supported by grants 39870568, 3970730, A1078, and 21075 from the Natural Science Foundation of China, Key Natural Science Foundation of China, Natural Science Fund Agency, and Education Ministry Agency in JiangSu province, respectively. H.-W. Deng is supported by grants from the National Institutes of Health, Health Future Foundation, Creighton University, and Hunan Normal University.

LITERATURE CITED

- AL-JANABI, S. M., R. J. HONEYCUTT, M. MCCLELLAND and B. W. SOBRAL, 1993 A genetic linkage map of Saccharum spontaneum L. 'SES 208'. Genetics 134: 1249–1260.
- Becker, J., P. Vos, M. Kuiper, F. Salamini and M. Heun, 1995 Combined mapping of AFLP and RFLP markers in barley. Mol. Gen. Genet. **249**: 65–73.
- Bendahmane, A., K. Kanyuka and D. C. Baulcombe, 1997 Highresolution genetical and physical mapping of the Rx gene for extreme resistance to potato virus X in tetraploid potato. Theor. Appl. Genet. **95:** 153–162.
- BENDER, W., P. SPIERER and D. S. HOGNESS, 1983 Chromosome

- walking and jumping to isolate DNA from the *Ace* and *rosy* loci and the bithorax complex in *Drosophilia melanogaster*. J. Mol. Biol. **168**: 17–33.
- Cadalen, T., C. Boeuf, S. Bernard and M. Bernard, 1997 An intervarietal molecular marker map in Triticum aestivum L. Em. Thell. and comparison with a map from a wide cross. Theor. Appl. Genet. **94:** 367–377.
- CASTIGLIONI, P., C. POZZI, M. HEUN, V. TERZI, K. J. MULLER et al., 1998 An AFLP-based procedure for the efficient mapping of mutations and DNA probes in barley. Genetics 149: 2039–2056.
- CAUSSE, M. A., T. M. FULTON, Y. G. CHO, S. N. AHN, J. CHUMWONGSE et al., 1994 Saturated molecular map of the rice genome based on an interspecific backcross population. Genetics 138: 1251– 1274.
- Chalhoub, B. A., S. Thibault, V. Laucou, C. Rameau, H. Hofte et al., 1997 Silver staining and recovery of AFLP(TM) amplification products on large denaturing polyacrylamide gels. Biotechniques 22: 216–218.
- Chao, S., P. J. Sharp, A. J. Worland, E. J. Warham, R. M. D. Koebner *et al.*, 1989 RFLP-based genetic maps of wheat homoeologous group7 chromosomes. Theor. Appl. Genet. **78**: 495–504.
- Cho, Y. G., M. Y. Eun, S. R. McGouch and Y. A. Chae, 1994 The semi-dwarf gene, sd-1 of rice. II. Molecular mapping and marker-assisted selection. Theor. Appl. Genet. **89:** 54–59.
- DIB, C., S. FAURE, C. FIZAMES, D. SAMSON, N. DROUOT *et al.*, 1997 A comprehensive genetic map of the human genome based on 5264 microsatellites. Nature **380**: 152–154.
- Dietrich, W. F., J. Miller, R. Sten, M. A. Merchant, D. Damron-Boles *et al.*, 1997 A comprehensive genetic map of the mouse genome. Nature **380**: 149–151.
- Doira, H., 1992 Genetical stocks and mutations of Bombyx mori: important genetic resources. Linkage maps and list of genetical stocks maintained in Kyushu University. Institute of Genetic Resources, Kyushu University, Japan.
- FARIS, J. D., B. LADDOMADA and B. S. GILL, 1998 Molecular mapping of segregation distortion loci in *Aegilops taushii*. Genetics 149: 319–327.
- Gebhardt, C., E. Ritter, T. Debener, U. Schachischarel, B. Walkemeier et al., 1989 RFLP analysis and linkage mapping in Solanum tuberosum. Theor. Appl. Genet. 78: 65–75.
- GRANER, A., A. JAHOOR, J. SCHONDELMAIER, H. SIEDLER, K. PILIER et al., 1991 Construction of an RFLP map of barley. Theor. Appl. Genet. 83: 250–256.
- Grattapaglia, D., and R. Sederoff, 1994 Genetic linkage maps of Eucalyptus grandis and Eucalyptus urophylla using a pseudotestcross: mapping strategy and RAPD markers. Genetics 137: 1121–1137.
- Harushima, Y., M. Yano, A. Shomura, M. Sato, T. Shimano *et al.*, 1998 A high-density rice genetic linkage map with 2275 markers using a single F2 population. Genetics **148:** 479–494.
- He, N. J., 1998 Construction of the molecular linkage map of the silkworm (*Bombyx mori* L.). Ph.D. Thesis, Southwest Agricultural University, Chongqing, China.
- Heckel, D. G., L. J. Gahan, Y. B. Liu and B. E. Tabashnik, 1999 Genetic mapping of resistance to Bacillus thuringiensis toxins in diamondback moth using biphasic linkage analysis. Proc. Natl. Acad. Sci. USA **96:** 8373–8377.
- HERBERGS, J., M. SIWEK, R. P. CROOIJMANS, J. J. VAN DER POEL and M. A. GROENEN, 1999 Multicolour fluorescent detection and mapping of AFLP markers in chicken (*Gallus domesticus*). Anim. Genet. 30: 274–285.
- HERRER, R. J., and J. WANG, 1991 Evidence for a relationship between the Bombyx mori middle repetitive Bm1 sequence family and U1 snRNA. Genetica 84: 31–37.
- Huys, G., R. Coopman, P. Janssen, K. Kersters, 1996 High-resolution genotypic analysis of the genus Aeromonas by AFLP finger-printing. Int. J. Syst. Bacteriol. **46:** 572–580.
- Kam-Morgan, I. N. W., B. S. Gill and S. Muthurrishnan, 1989 DNA restriction fragment length polymorphisms: a strategy for genetic mapping of D genome of wheat. Genome **32**: 724–732.
- KEIM, P., J. M. SCHUPP, S. E. TRAVIS, K. CLAYTON, T. ZHU et al., 1997 A high-density soybean genetic map based on AFLP markers. Crop Sci. 37: 537–543.
- Knapik, E. W., A. Goodman, O. S. Atkinson, C. T. Roberts, M. Shozawa *et al.*, 1996 A reference cross DNA panel for zebrafish

(Danio rerio) anchored with simple sequence length polymorphisms. Develoment **123**: 451–460.

- KNORR, C., H. H. CHENG and J. B. DODGSON, 1999 Application of AFLP markers to genome mapping in poultry. Anim. Genet. 30:
- Kosambi, D. D., 1944 The estimation of map distances from recombinaton values. Ann. Eugen. 12: 172-175.
- LANDER, E. S., and D. BOTSTEIN, 1989 Mapping Mendelian factors underlying quantitative traits using RFLP linkage maps. Genetics **121:** 185–199.
- Lander, E. S., P. Green, J. Abrahamson, A. Barlow, M. J. Daly et al., 1987 MAPMAKER: an interactive computer package for constructing primary genetic linkage maps of experimental and natural populations. Genomics 1: 174–181.
- LATORRA, D., and M. S. SCHANFIELD, 1996 Analysis of human specificity in AFLP systems APOB, PAH, and D1S80. Forensic Sci. Int. **83:** 15–25.
- LINCOLN, S. E., and E. S. LANDER, 1992 Systematic detection of errors in genetic linkage data. Genomics 14: 604-610.
- LIU, Y. G., N. MORI and K. TSUNFWAKI, 1990 Restriction fragment length polymorphism (RFLP) analysis in wheat. I. Genomic DNA library construction and RFLP analysis in common wheat. Jpn. J. Genet. 65: 365-380.
- Lyons, L. A., T. F. Laughlin, N. G. Copeland, N. A. Jenkins, J. E. Womack et al., 1997 Comparative anchor tagged sequences (CATS) for intergrative mapping of mammalian genomes. Nat. Genet. 15: 47–56.
- Lyttle, T. W., 1991 Segregation distorters. Annu. Rev. Genet. 25: 511-557.
- Mackill, D. J., Z. Zhang, E. D. Redona and P. M. Colowit, 1996 Level of polymorphism and genetic mapping of AFLP markers in rice. Genome 39: 969-977.
- MORIZOT, D. C., 1983 Tracing linkage groups from fishes to mammals. J. Hered. 74: 413-416.
- Morizot, D. C., D. A. Wright and M. J. Siciliano, 1977 Three linkage enzyme loci in fishes: implications in the evolution of vertebrate chromosomes. Genetics 86: 645-656.
- PROMBOON, A., T. SHIMADA, H. FUJIWARA and M. KOBAYASHI, 1995 Linkage map of random amplified polmorphic DNAs (RAPDs) in the silkworm, Bombyx mori. Genet. Res. 66: 1-7.
- QI, X., P. STAM and P. LINDHOUT, 1997 Use of the locus specific AFLP markers to construct a high density molecular map in barley. Theor. Appl. Genet. 96: 376–384.
- ROBERTSON, H. M., and M. L. ASPLUND, 1996 Bmmar1: a basal lineage of the mariner family of transposable elements in the silkworm moth, Bombyx mori. Insect Biochem. Mol. Biol. 26: 945-
- ROUPPE VAN DER VOORT, J. N. A. M., P. VAN ZANDVOORT, H. J. VAN ECR, R. T. FOLKERTSMA, R. C. B. HUTTER et al., 1997 Use of allele specificity of comigrating AFLP markers to align genetic maps from different potato genotypes. Mol. Gen. Genet. 255: 438-447.
- RÖDER, M. S., V. KORZUN, K. WENDEHAKE, J. PLASCHKE, M. H. TIXIER et al., 1998 A microsatellite map of wheat. Genetics 149: 2007-2023.
- SHARMA, S. K., M. R. KNOX and T. H. N. ELLIS, 1996 AFLP analysis of the diversity and phylogeny of Lens and its comparison with RAPD analysis. Theor. Appl. Genet. 93: 751-758.
- SHI, J., D. G. HECKEL and M. R. GOLDSMITH, 1995 A genetic linkage map for the domesticated silkworm, Bombyx mori, based on restriction fragment length polymorphisms. Genet. Res. 66: 109-
- SHIMIZU, K., M. KAMBA, H. SONOBE, T. KANDA, A. G. KLINAKIS et

- al., 2000 Extrachromosomal transposition of the transposable element minos occurs in embryos of the silkworm bombyx mori. Insect Mol. Biol. 9: 277-281.
- Simons, G., T. Van der Lee, P. Diergaarde, R. Van Daelen, J. Groenendiijk *et al.*, 1997 AFLP-based fine mapping of the Mlo gene to a 30-kb DNA segment of the barley genome. Genomics **44:** 61–70.
- TAN, Y. D., and R-L. MA, 1998 Estimates of lengths of genome and chromosomes of rice using molecular markers. J. Biomath. (Chinese) 13: 1022–1027.
- TOMITA, S., B. H. SOHN and T. TAMURA, 1997 Cloning and characterization of a mariner-like element in the silkworm, Bombyx mori. Genes Genet. Syst. 72: 219-228.
- UEDA, H., S. MIZUNO and K. SHIMURA, 1986 Transposable genetic element found in the 5'-flanking region of the fibroin H-chain gene in a genomic clone from the silkworm Bombyx mori. J. Mol. Biol. 190: 319-327.
- VAN DER LEE, T., I. DE WITTE, A. DRENTH, C. ALFONSO and F. GOVERS, 1997 AFLP linkage map of the oomycete Phytophthora infestans. Genet. Biol. 21: 278-291.
- Voorrips, R. E., M. C. Jogerius and H. J. Kanne, 1997 Mapping of two genes for resistance to clubroot (Plasmodiophora brassicas) in a population of doubled haploid lines of brassica oleracea by means of RFLP and AFLP markers. Theor. Appl. Genet. 94: 75–82.
- Vos, P., R. Hogers, M. Bleeker, M. Reijans, T. Van de Lee et al., 1995 AFLP: a new technique for DNA fingerprinting. Nucleic Acids Res. 23: 4407–4414.
- Wada, H., K. Naruse, A. Shimada and A. Shima, 1995 Genetic linkage map of a fish, the Japanese medaka Oryzias latips. Mol. Mark. Biol. Biotech. 4: 263-274.
- WAN, C. L., Y. F. ZHU, Y. D. TAN and C. Lu, 1999 Application of AFLP markers to detection of genetic polymorphic loci in the silkworm (Bombyx mori, L.). Biotechnology (Chinese) 9: 4-9.
- WANG, Y. H., C. E. THOMAS and R. A. DEAN, 1997 A genetic map of melon (Cucumis melo L.) based on amplified fragment length polymorphism (AFLP) markers. Theor. Appl. Genet. 95: 791–798.
- Wang, W., L. Swevers and K. Iatrou, 2000 Mariner (Mos1) transposase and genomic integration of foreign gene sequences in Bombyx mori cells. Insect Mol. Biol. 9: 145-155.
- Waugh, R., N. Bonar, E. Baird, B. Thomas, A. Graner et al., 1997 Homology of AFLP products in three mapping populations of barley. Mol. Gen. Genet. 255: 311-321.
- Xiang, Z. H., 1995 Genetics and Breeding of the Silkworm, pp. 273–289.
- Chinese Agriculture Press, Beijing.

 XIONG, Y., and T. H. EICKBUSH, 1993 Dong, a non-long terminal repeat (non-LTR) retrotransposable element from Bombyx mori. Nucleic Acids Res. 21: 1318.
- XIONG, Y., W. D. BURKE and T. H. EICKBUSH, 1993 Pao, a highly divergent retrotransposable element from Bombyx mori containing long terminal repeats with tandem copies of the putative R region. Nucleic Acids Res. 21: 2117-2123.
- YASUKOCHI, Y., 1998 A dense genetic map of the silkworm, Bombyx mori, covering all chromosomes based on 1018 molecular markers. Genetics 150: 1513-1525.
- YOUNG, W. P., P. A. WHEELER, V. H. CORYELL, P. KEIM and G. H. THORGAARD, 1998 A detailed linkage map of rainbow trout produced using doubled haploids. Genetics 148: 839-850.
- ZABEAU, M., and P. Vos, 1993 Selective restriction fragment amplification: a general method for DNA fingerprinting. European Patent Application no. 92402629.7, publication no. 0 534 858 Al.
- Zhu, J. H., P. Stephenson, D. A. Laurie, W. Li, D. Tang et al., 1999 Towards rice genome scanning by map-based AFLP fingerprinting. Mol. Gen. Genet. 261: 184-195.

Communicating editor: M. J. SIMMONS